

Public Interest Government Relations Office (PI-GRO)

AMERICAN
PSYCHOLOGICAL
ASSOCIATION

End the Use of Restraints on Incarcerated Women and Adolescents during Pregnancy, Labor, Childbirth, and Recovery

The American Psychological Association (APA) supports strictly enforced protections against the use of restraints on incarcerated women during pregnancy, labor, childbirth, and recovery. This dangerous and degrading practice stands in direct conflict with our commitment to opposing cruel, inhuman, and degrading punishment and to promoting human and civil rights.ⁱ Leading medical authorities state that the use of restraints poses serious health risks to both mother and baby that increase with each advancing stage of pregnancy.ⁱⁱ APA calls for enactment of the **Protecting the Health and Wellness of Babies and Pregnant Women in Custody Act**.

State-level policies protecting against the use of restraints

Despite strong evidence of danger to mother and child, twenty states allow indiscriminate use of restraints on incarcerated women during pregnancy, labor, childbirth, and recovery, or have no publicly accessible policy on such use of restraints, even though the vast majority of these women are incarcerated for non-violent offenses.ⁱⁱⁱ This practice affects women of color disproportionately, due to racial disparities in American criminal justice, and reflects a pressing need for gender-specific policies in the nation's jails and prisons.^{iv}

American prisons and jails hold more than 210,000 women on any single day.^v However, because the federal government does not require it, no accurate figures exist about pregnancies and childbirth among incarcerated women and adolescents. The lack of available data is a serious concern. For example, a survey of prisons and three large city jail systems covering January-October 2010 reported 2,852 pregnant sentenced inmates received into their custody; 1,298 births to inmates; and 5,293 outside trips made by pregnant inmates for medical appointments, including to give birth.^{vi} These figures, however, do not capture information from prisons in five states, two months of 2010, and almost all the nation's 3,200 local and Indian Country jails.^{vii}

Justice-involved women and girls are among the most vulnerable in our society. Many incarcerated women's backgrounds include domestic and sexual violence, trauma, and mental health and substance use problems.^{viii} Girls in juvenile justice facilities have more unmet physical and mental health needs than

nearly any other adolescent population.^{ix} Restraint during pregnancy, labor, delivery, and recovery presents this group with an additional, unnecessary risk.

Restraints has negative physical and mental health effects on mothers and infants

- Restraining women in transport to prenatal care and during labor and delivery can obstruct necessary medical care and, during labor, lead to extreme physical pain and complications because of the mother's inability to move freely.^x
- The use of restraints increases the likelihood of falls, inability to break a fall, and life-threatening embolic complications and presents impediments to emergency caesarian section.^{xi}
- Physicians have reported not being able to administer epidurals due to restraints, and in one documented case, a woman restrained during labor experienced a hip dislocation that caused permanent deformities and pain, stomach muscle tears, and an umbilical hernia.^{xii}
- Mental health problems exist among incarcerated women in higher rates than the general population; pregnancy and the postpartum period bring increased risk of symptoms of mental health problems, such as depression and post-traumatic stress disorder.^{xiii} The use of restraints during or immediately following childbirth can cause or exacerbate pregnancy-related mental health problems.^{xiv}
- Women subjected to restraint during childbirth report severe mental distress, depression, anguish, and trauma.
- The presence of restraints after delivery may inhibit or interfere with a mother's ability to bond with and safely handle her infant and negatively affect the infant's health.^{xv}

Restraint is unnecessary

Despite objections that unrestrained incarcerated women pose flight and/or public safety risks, there is no record of escape for any incarcerated woman who was not restrained during labor, according to a 2011 report.^{xvi} The U.S. Marshals Service, Federal Bureau of Prisons, and U.S. Immigration and Customs Enforcement now bar restraints during labor, except in extreme circumstances in which the woman presents an immediate and serious threat to herself or others.^{xvii} At least 19 states and the District of Columbia, via statute or policy, prohibit or strictly limit the use of restraints during, pregnancy, labor, childbirth, and postpartum recovery.^{xviii}

APA recommendations

- Enact the ***Protecting the Health and Wellness of Babies and Pregnant Women in Custody Act***.
- Issue an Executive Order or agency-wide priority at the Department of Justice (DOJ) to encourage community standard prenatal and postpartum care and end the practice of shackling, except in extreme circumstances in which the woman presents an immediate and serious threat to herself, the fetus or baby, or others.
- Give priority in awarding DOJ grants to those states that have eliminated the use of restraints, through policy, statute, or other mechanism.
- Require or incentivize the collection and reporting of state- and local-level data on the number of pregnant women and adolescents in custody, the quality of prenatal and postpartum care they receive, and the number of incidents of restraint during pregnancy, labor, childbirth, and recovery.
- Provide additional federal support for women's and maternal healthcare in state prisons and local jails, especially to reduce the high risk associated with these pregnancies.^{xix}
- Address noncompliance in states with existing restrictions on the use of restraints, by providing training and technical assistance through the Bureau of Justice Assistance.

—August 2017—

For more information, contact Amalia Corby at
acorby-edwards@apa.org or 202.336.6068

ⁱ American Psychological Association. (2015). *Resolution to amend the 2006 and 2013 Council Resolutions*. . . Retrieved from <http://www.apa.org/independent-review/psychologists-interrogation.pdf>

American Psychological Association. (2006). *Resolution against torture and other cruel, inhuman, and degrading treatment or punishment*. Retrieved from <http://www.apa.org/about/policy/torture-2006.aspx>

ⁱⁱ American College of Obstetricians and Gynecologists, Committee on Health Care for Underserved Women. (2011). *Health care for pregnant and postpartum incarcerated women and adolescent females* (Committee Opinion). Retrieved from: <http://www.acog.org/-/media/Committee-Opinions/Committee-on-Health-Care-for-Underserved-Women/co511.pdf?dmc=1&ts=20141106T0740410857>

American Medical Association. (n.d.). *H-420.957 Shackling of pregnant women in labor*. Retrieved from: <https://www.ama-assn.org/ssl3/ecommm/PolicyFinderForm.pl?site=www.ama-assn.org&uri=/resources/html/PolicyFinder/policyfiles/HnE/H-420.957.HTM>

ⁱⁱⁱ American Psychological Association. (2017). *July 2017 review of state policies on restraint of incarcerated women during pregnancy, labor, and recovery*. (Independent Policy Analysis). Copy in possession of APA.

U.S. Department Of Justice, Office of Justice Programs, Bureau of Justice Statistics. (2016). *Prisoners in 2015* (NCJ 250229). Retrieved from <https://www.bjs.gov/content/pub/pdf/p15.pdf>

Smock, A. (2014). Childbirth in chains: A report on the cruel but not so unusual practice of shackling incarcerated pregnant females in the United States. *Tennessee Journal of Race, Gender, & Social Justice*, 3(2), 111-142. Retrieved from <http://trace.tennessee.edu/cgi/viewcontent.cgi?article=1056&context=rgsj>

Griggs, C. L. (2011). *Birthing barbarism: The unconstitutionality of shackling pregnant prisoners*. *Journal of Gender, Social Policy, and the Law*, 20(1), 247-271. Retrieved from https://www.wcl.american.edu/journal/genderlaw/documents/08_20.1.Griggs.pdf

U.S. Department of Justice, Office of Justice Programs, Bureau of Justice Statistics. (2004). *Profile of Jail Inmates 2002* (NCJ 201932). Retrieved from <http://www.bjs.gov/content/pub/pdf/pij02.pdf>

^{iv} Ocen, P. A. (2012). Punishing pregnancy: Race, incarceration, and the shackling of pregnant prisoners. *California Law Review*, 100, 1239-1311. Retrieved from <http://scholarship.law.berkeley.edu/cgi/viewcontent.cgi?article=4181&context=californialawreview>

Doetzer, G. (2008). Hard labor: The legal implications of shackling female inmates during pregnancy and childbirth. *William & Mary Journal of Women and the Law*, 14(2), 363-392. Retrieved from <http://scholarship.law.wm.edu/wmjowl/vol14/iss2/9>

^v U.S. Department of Justice, Office of Justice Programs, Bureau of Justice Statistics. (2016). *Jail Inmates in 2015* (NCJ 250394). Retrieved from <https://www.bjs.gov/content/pub/pdf/ji15.pdf>

Id. U.S. Department of Justice. (2016). *Prisoners in 2015* (NCJ 250229).

^{vi} Association of State Correctional Administrators. (2011). *ASCA Responses: Prison Birth Survey (November 2010)*. Retrieved from http://www.asca.net/system/assets/attachments/2456/Prison_Births_Survey_Sheet1.pdf?1299879343

^{vii} Wagner, P., and Rabuy, B. (2017). *Mass Incarceration: The Whole Pie 2017*. Retrieved from <https://www.prisonpolicy.org/reports/pie2017.html>

^{viii} Harner, H. M., Budescu, M., Gillihan, S. J., Riley, S., & Foa, E. B. (2015). Posttraumatic stress disorder in incarcerated women: A call for evidence-based treatment. *Psychological Trauma: Theory, Research, Practice, and Policy*, 7(1), 58-66. <http://dx.doi.org/10.1037/a0032508>

Clarke, J. G., Adashi, E. Y., Discussants. (2011). Perinatal care for incarcerated patients: A 25-year-old woman pregnant in jail. *Journal of the American Medical Association*, 305(9), 923-929. Retrieved from <http://jama.jamanetwork.com/article.aspx?articleid=645965>

Zlotnick, C. (1997). Posttraumatic stress disorder (PTSD), PTSD comorbidity, and childhood abuse among incarcerated women. *The Journal of Nervous and Mental Disease*, 185(12), 761-763. Retrieved from <http://ovidsp.tx.ovid.com/sp-3.16.0b/ovidweb.cgi>

^{ix} Acoca, L., Stephens, J., Van Vleet, A. (2014). *Health coverage and the care of youth in the juvenile justice system: The role of Medicaid and CHIP* (Issue Brief). Retrieved from Kaiser Family Foundation website: <http://kff.org/medicaid/issue-brief/health-coverage-and-care-for-youth-in-the-juvenile-justice-system-the-role-of-medicare-and-chip/>

^x *Id.* Smock, A. (2014)

^{xi} Dignam, B. & Adashi, E. Y. (2014). Health rights in the balance: The case against perinatal shackling of women behind bars. *Health and Human Rights*, 16, 13-23. Retrieved from <http://www.hhrjournal.org/2014/09/23/health-rights-in-the-balance-the-case-against-perinatal-shackling-of-women-behind-bars/>

^{xii} *Id.* Smock, A. (2014)

Id. Griggs, C. L. (2011)

^{xiii} American College of Obstetricians and Gynecologists, Committee on Obstetric Practice. (2015). *Screening for perinatal depression* (Committee Opinion). Retrieved from <http://www.acog.org/-/media/Committee-Opinions/Committee-on-Obstetric-Practice/co630.pdf?dmc=1&ts=20150421T2140093463>

U.S. Department of Health and Human Services, National Task Force on the Use of Restraints with Pregnant Women under Correctional Custody. (2014). *Best practices for the use of restraints with pregnant women under correctional custody* (Task Force Report). Retrieved from [www.nasmhpd.org/sites/default/files/Best Practices Use of Restraints Pregnant\(2\).pdf](http://www.nasmhpd.org/sites/default/files/Best_Practices_Use_of_Restraints_Pregnant(2).pdf)

American Psychological Association. (n.d.). *Postpartum depression* (Fact Sheet). Retrieved from <http://www.apa.org/pi/women/programs/depression/postpartum.aspx>

^{xiv} *Id.* Smock, A. (2014)

Id. U.S. Health and Human Services. (2014)

Id. Ocen, P. A. (2012)

^{xv} *Id.* American College of Obstetricians and Gynecologists. (2011)

^{xvi} Zust, B. L., Busiahn, L., & Janisch, K. (2013). Nurses' experiences caring for incarcerated patients in a perinatal unit. *Issues in Mental Health Nursing*, 34, 25-29. doi:10.3109/01612840.2012.715234

Women's Prison Association. (n.d.). *Laws banning shackling during childbirth gaining momentum nationwide* (Organizational Statement). Copy in possession of Women's Prison Association.

^{xvii} American Civil Liberties Union. (n.d.). *The shackling of pregnant women & girls in U.S. prisons, jails, & youth detention centers* (Briefing Paper). Retrieved from https://www.aclu.org/files/assets/anti-shackling_briefing_paper_stand_alone.pdf

^{xviii} *Id.* American Psychological Association. (2015). *August 2015 review of state policies on restraint of incarcerated women during pregnancy, labor, and recovery*.

^{xix} *Id.* American College of Obstetricians and Gynecologists. (2011).

The Rebecca Project for Human Rights. (2010). *Mothers behind bars*. Washington D.C.: National Women's Law Center. Retrieved from <http://www.nwlc.org/sites/default/files/pdfs/mothersbehindbars2010.pdf>